Question 8: Japan's Greenhouse Gases Observing Satellite, GOSAT, and its IR hyperspectral sensor, TANSO-FTS, measuring CO_2 and CH_4 : - What was its intended range of applications? - How well has it performed? - What are the experiences with its operations? - What are the future plans? Henry L Buijs, ABB/BOMEM David Crisp JPL/CALTECH For Hiroshi Suto, EORC/JAXA Hyper Spectral Workshop, Miami #### Program Overview nepr ppm (minus SPO) mon=08 level=s #### Organization GOSAT is the joint project of JAXA, MOE (Ministry of Environment) and NIES (National Institute for Environmental Studies). | Size | Main
body | 3.7 m x 1.8 m x 2.0 m
(Wing Span 13.7m) | | | | |-----------|-----------------------|--|--------------|--|--| | Mass | Total | 1750kg | | | | | Power | Total | 3.8 KW (EOL) | | | | | Life Time | 5 years | | | | | | Orbit | sun synchronous orbit | | | | | | | Local time | | 13:00+/-0:15 | | | | | Altitude | | 666km | | | | | Inclination | | 98deg | | | | | Repeat | | 3 days | | | | Launch | Vehicle | | H-IIA | | | | | Schedule | | Jan. 23 2009 | | | #### TANSO onboard GOSAT TANSO=Thermal And Near infrared Sensor for carbon Observation SWIR reflected on the earth's surface -TIR radiated from the ground and the atmosphere Mass: 15 kg Volume: 34 cm x 22 cm x 24 cm 97.1% reliability (predicted) # TANSO-CAI (Cloud and Aerosol Imager) Ultraviolet (UV) (0.38 micron), visible (0.67 micron), NIR (0.87 micron), and SWIR (1.6 micron) ## TANSO FTS characteristics | HHHHHIII | Band1 | Band2 | Band3 | Band4 | | |------------------------------------|-------------------|-----------|-----------|-----------|--| | Spectral coverage
(µm) | 0.758-0.775 | 1.56-1.72 | 1.92-2.08 | 5.56-14.3 | | | FWHM(cm-1) | 0.6 | 0.27 | 0.27 | 0.27 | | | Spectral resolution(cm-1) | 0.2 | | | | | | Dynamic Range H | 5.5e-7 | 5.2e-7 | 3.8e-7 | 340K | | | Dynamic Range M | 1.8e-6 | 1.7e-6 | 1.3e-6 | | | | Dynamic Range L
(W/cm2/sr/cm-1) | 5.7e-6 | 5.2e-6 | 3.8e-6 | | | | SNR gain H / IGM 4s | 300 | | | | | | Wave number (cm-1) | 13050cm-1 | 6200cm-1 | 5000cm-1 | 700cm-1 | | | input radiance
(W/cm2/sr/ cm-1) | 5.5e-7 | 5.2e-7 | 3.8e-7 | 280K | | | IFOV at Nadir | 15.8mrad / 10.5km | | | | | #### TANSO FTS characteristics - Michelson-like - Cube corners on "V"-shape scan arm - Double-sided sweep, 2.5 cm MPD (0.2 cm⁻¹ resolution) - Self-compensated beamsplitter (proprietary) - Laser metrology based on 1310 nm laser diodes - Fringe count for actuator servo-control + IR sampling - Direction determination - Aluminum structure - Flex mounts to interface with carbon fiber optical bench #### Spectral Coverage and Absorption Lines - ■3 narrow bands - 0.76micron - ■1.6micron and - 2micron - ■A wide band - ■5.5 14.3 micron - ■With 0.2cm⁻¹ spectral resolution - Column density of CO_2 is mainly retrieved by using the absorption lines between 1.6micron (Band 2) region. - The intensities of these lines are less temperature dependent and not interfered by other molecules. - $\square O_2$ A band absorption at 0.76 micron are used to estimate the effective optical path length. ## Scanning modes - Observation per IFOV - Selectable, 1.1 s., 2 s. and 4s. - Scan times are synchronized to orbit time - To permit precise revisit location every 3 days - Selectable number of cross track IFOVs - Also specific target selection - Including sun glint tracking over water Special observation mode: FTS-Diagnostic Mode, Viewing the diffused LD light during a few orbit. # How well has it performed? - GOSAT was successfully launched from Tanegashima Space Center on a H-IIA Launch vehicle on 23 January 2009 - "First Light" images and spectra taken on 9 February 2009 - Initial Cal/Val completed an routine operations started in July 2009 - First global maps collected in April 2009 - First Level 2 X_{CO2} and X_{CH4} products released in February 2010 - 3 Research Announcements released - 106 proposals have been selected - Next RA Meeting: 19-20 May, Edinburgh, U.K. # How well has TANSO-FTS performed? - FTS exceeds signal to noise ratio expectations in all bands - Spectral quality is very good - Very accurate ILS - Very stable repeatable spectra - Requires correction algorithm for vibration resonance effect - 4s. Scan time gives best results - Has precise compensation for vibration influence - Minor non-linearity effect due to ADC in band 1 - Correction algorithm being developed. - Calibration issues with Thermal IR band 4 - Goal of mission not yet achieved - Retrieval issues still being worked #### First FTS Data Successfully detected from space at Visible (760nm) and SWIR(1.6, 2.0um) with High resolution. #### TANSO-FTS Anomalies A few anomalies have been identified and are under investigation - 10-20 % of recorded interferograms have anomalous fluctuations. - Can be distinguished by checking level 1 data quality flag. - TANSO-FTS Zero Path Difference (ZPD) shift - Problem mitigated by resetting FTS once every 2 weeks - Sampling laser signal level decreases very slowly due to misalignment - No impact on performance (small wavelength shift). - TANSO-FTS onboard camera data detected a few km pointing offset. - Radiometric response degradation has been observed - The largest impacts seen at the shortest wavelengths - TANSO-FTS Band 1 Nonlinearity Currently under investigation # Pointing AT-Instability IGM 20090925 1920-2153 B2P TIME=2009/09/25 21:06:02.148 SatFlag=0 F/B=0 ZPDFlag=1 Obs#=4 ObsCnt=8 SpikeFlag=1000 Mode=2 Gain=8 ZPDPos=38594 SpecObs=0 GalMode=0 SiCal=0 IfCal=0 ECal=0 BB=0 DS=0 EluPtSt=1 PmCPtSt=1 PmCPtMode=3 AT=-1.9762 ATErr=0.0192 CT=13:3091 CTerr=-0.0026 Typical "good" IGM IGM 20090924 0418-0722 B2P TIME=2009/09/24 04:22:11.654 SatFlag=0 F/B=1 ZPDFlag=1 Obs#=5 ObsCnt=10 SpikeFlag=11 Mode=2 Gain=8 SpecObs=0 SiCal=0 IfCal=0 ECal=0 BB=0 DS=0 EluPtSt=1 PmCPtSt=1 PmCPtMode=3 AT=-6.4201 ATErr=0.0000 CT=25.0938 CTerr=0.0010 Typical "anomaly" IGM Before v.050, we can not assigned these type of IGM by listed flags. -1.5 ## ZPD shift (1/2) From 04 May. UT6:00, the change of Zero Path Difference Position (ZPD) was observed. IGM 20091003 2042-2044 B2P TIME=2009/10/03 20:43:32.522 SatFlag=0 F/B=1 ZPDFlag=1 Obs#=5 ObsCnt=0 SpikeFlag=0 Mode=2 Gain=8 ZPDPos=38099 SpecObs=0 GalMode=0 SiCal=0 IfCal=0 ECal=0 BB=0 DS=0 EluPtSt=1 PmCPtSt=1 PmCPtMode=3 AT=3.1270 ATErr=0.0089 CT=25.1542 CTerr=-0.0029 The changing speed and number are random, no regularity 2.5 1.5 OPD[cm] #### ZPD shift (2/2) -To avoid the large shifts, ZPD position is corrected if necessary. (Criteria is +/-40 shifts) ## Degradation of sampling signal All level of sampling signal (phase/dephase, AC/DC: to determine the mirror position) are decreasing on-orbit. >> Fitting curve suggests us that the degradation speed tend to be slow and stop in near future. The trend of Dephase AC signal (lowest signal in critical signal, Fringe/Dephase AC) ## Radiometric Degradation Band1 degradation might be mainly caused by just after launch or pre-launch calibration error. # Pointing anomaly (5 point mode) - Pointing target position error was analyzed applying onboard Camera image. - Pointing has systematic offset values that are changing with time. - -Along-track (AT) values show greater offsets than Cross-track (CT) # Pointing anomaly (3 point mode) - Pointing target position error was analyzed using onboard Camera images. - Pointing still has systematic offsets that change with time, but both amplitude of offset and variability are substantially smaller in 3-point mode # Radiometric Degradation Band1 FTS and CAI degradation may have occurred just after launch or may be due to a pre-launch calibration error. # Global Map for GHG NIES is using the GOSAT measurements to retrieve X_{CO2} and X_{CH4} These data have biases, and are affected by dust aerosols, however, the overall data distribution trend is reasonable. The retrieved results will be revised as the instrument calibration and retrieval algorithms improve. # Global Map for GHG Level 3 data provided by NIES #### Biases for GOSAT Data Biases of CO_2 and CH_4 (+8.9ppm and +0.02ppm) Surface pressure bias might be main cause. - Band1 non-linearity (mainly caused by 16bit ADC character) - Band1 ILSF - aerosol handling NIES, ACOS and JAXA will try to find a solution. # Summary of GOSAT Performance - GOSAT has been successfully collecting global measurements needed to retrieve X_{CO2} and X_{CH4} since April 2009 - While a few instrument anomalies have been identified, their impacts on the GOSAT data products are being mitigated through - An on-orbit radiometric calibration program, incorporating - Direct observations of the lunar disk - Observations of reflected sunlight from primary and backup targets - An on-orbit geometric calibration program using internal cameras - Annual vicarious calibration campaigns in Railroad Valley, Nevada - Laboratory measurements using the GOSAT Engineering Model - GOSAT Level 1B products can be obtained from: http://data.gosat.nies.go.jp/